General Recommendations on Immunization **Epidemiology and Prevention of Vaccine- Preventable Diseases** National Center for Immunization and Respiratory Diseases Centers for Disease Control and Prevention **Revised March 2012** # **Principles of Vaccination** #### **General Rule** Inactivated vaccines are generally not affected by circulating antibody to the antigen. Live attenuated vaccines may be affected by circulating antibody to the antigen. # Antibody and Measles- and Varicella-Containing* Vaccines | Product Given First | Action | |---------------------|---| | Vaccine | Wait 2 weeks before giving antibody | | Antibody | Wait 3 months or longer before giving vaccine (See Table, Appendix A) | *except zoster vaccine # Products Containing Type-Specific or Negligible Antibody - Palivizumab (Synagis) - contains only monoclonal RSV antibody - does not interfere with live virus vaccination - Red blood cells (RBCs), washed - negligible antibody content # Principles of Vaccination #### **General Rule** All vaccines can be administered at the same visit as all other vaccines* *exception: in asplenic children pneumococcal conjugate and Menactra brand meningococcal conjugate vaccines should not be administered at the same visit; separate these vaccines by at least 4 weeks # Spacing of Vaccine Combinations Not Given Simultaneously | Combination | Minimum Interval | |---|------------------| | Two live injected or intranasal influenza vaccine | 4 weeks | | All other | None* | *exception: in asplenic children pneumococcal conjugate and Menactra brand meningococcal conjugate vaccines should not be administered at the same visit; separate these vaccines by at least 4 weeks # Nonsimultaneous Administration of Two Live Parenteral Vaccines - Interference can occur between two live vaccines given less than 28 days apart - If two live parenteral vaccines, or live intranasal influenza vaccine, are given less than 28 days apart the vaccine given second should be repeated - Exception is yellow fever vaccine given less than 4 weeks after measles vaccine # **Principles of Vaccination** #### **General Rule** Increasing the interval between doses of a multidose vaccine does not diminish the effectiveness of the vaccine* Decreasing the interval between doses of a multidose vaccine may interfere with antibody response and protection *after the series has been completed # **Minimum Intervals and Ages** Vaccine doses should not be administered at intervals less than the minimum intervals or earlier than the minimum age # **Violation of Minimum Intervals or Minimum Age** - ACIP recommends that vaccine doses given up to four days before the minimum interval or age be counted as valid - Immunization programs and/or school entry requirements may not accept all doses given earlier than the minimum age or interval #### **Extended Interval Between Doses** - Not all permutations of all schedules for all vaccines have been studied - Available studies of extended intervals have shown no significant difference in final titer - It is not necessary to restart the series or add doses because of an extended interval between doses #### Adverse reaction - extraneous effect caused by vaccine - side effect #### Adverse event - any event following vaccination - may be true adverse reaction - may be only coincidental #### Local - pain, swelling, redness at site of injection - common with inactivated vaccines - usually mild and self-limited - Systemic - fever, malaise, headache - nonspecific - may be unrelated to vaccine #### **Live Attenuated Vaccines** - Must replicate to produce immunity - Symptoms usually mild - Occur after an incubation period (usually 7-21 days) #### Allergic - due to vaccine or vaccine component - rare - risk minimized by screening # VACCINE ADVERSE EVENT REPORTING SYSTEM (VAERS) www.vaers.hhs.gov #### **Contraindication** A condition in a recipient that greatly increases the chance of a serious adverse reaction #### **Precaution** - A condition in a recipient that might increase the chance or severity of an adverse reaction, or - Might compromise the ability of the vaccine to produce immunity #### **Contraindications and Precautions** #### Permanent contraindications to vaccination: - Severe allergic reaction to a vaccine component or following a prior dose - Encephalopathy not due to another identifiable cause occurring within 7 days of pertussis vaccination - Severe combined immunodeficiency (rotavirus vaccine) - History of intussusception (rotavirus vaccine) #### **Contraindications and Precautions** | Condition | Live | Inactivated | |----------------------|------|-------------| | Allergy to component | С | С | | Encephalopathy | | С | | Pregnancy | С | V* | | Immunosuppression | С | V | | Severe illness | Р | Р | | Recent blood product | P** | V | C=contraindication P=precaution V=vaccinate if indicated *except HPV. **MMR and varicella containing (except zoster vaccine) only ### **Vaccination of Pregnant Women** - Live vaccines should not be administered to women known to be pregnant - In general inactivated vaccines may be administered to pregnant women for whom they are indicated - HPV vaccine should be deferred during pregnancy ### **Tdap Recommendations for Pregnant Women** - Healthcare personnel should implement a Tdap vaccination program for pregnant women who previously have not received Tdap - Administer Tdap during pregnancy, preferably during the third or late second trimester (after 20 weeks' gestation) - If not administered during pregnancy, Tdap should be administered immediately postpartum # **Vaccination of Immunosuppressed Persons** - Live vaccines should not be administered to severely immunosuppressed persons - Persons with isolated B-cell deficiency may receive varicella vaccine - Inactivated vaccines are safe to use in immunosuppressed persons but the response to the vaccine may be decreased # **Immunosuppression** #### Disease - congenital immunodeficiency - leukemia or lymphoma - generalized malignancy #### Chemotherapy - alkylating agents - antimetabolites - radiation # **Immunosuppression** - Corticosteroids - 20 mg or more per day of prednisone* - 2 mg/kg or more per day of prednisone* - NOT aerosols, alternate day, short courses, topical # Live Attenuated Vaccines for Persons with HIV/AIDS* | Vaccine | Asymptomatic | Symptomatic | |--------------|--------------|-------------| | Varicella | Yes | No | | Zoster | No | No | | MMR | Yes | No | | MMRV | No | No | | LAIV | No | No | | Rotavirus | No | No | | Yellow fever | Consider | No | Yes=vaccinate No=do not vaccinate ^{*}see specific ACIP recommendations for details. # Vaccination of Hematopoietic Cell Transplant (HCT) Recipients - Antibody titers to VPDs decline during the 1-4 years after allogeneic or autologous HCT if the recipient is not revaccinated - HCT recipients are at increased risk of some VPDs, particularly pneumococcal disease - Revaccination recommended beginning 6-12 months post-transplant # Vaccination of Hematopoietic Stem Cell Transplant Recipients - Inactivated influenza vaccine at least 6 months following transplant and annual thereafter - Inactivated vaccines (DTaP/Td, IPV, hepatitis B, Hib, PCV, PPV) at 12 months - MMR and varicella vaccines at 24 months if immunocompetent - Meningococcal and Tdap vaccines - few data on the safety and efficacy - case by case decision by the clinician # Vaccination of Household Contacts of Immunosuppressed Persons Healthy household contacts of immunosuppressed persons should receive MMR and varicella vaccines and annual influenza vaccination #### **Invalid Contraindications to Vaccination** - Mild illness - Antimicrobial therapy - Disease exposure or convalescence - Pregnant or immunosuppressed person in the household - Breastfeeding - Preterm birth - Allergy to products not present in vaccine or allergy that is not anaphylactic - Family history of adverse events - Tuberculin skin testing - Multiple vaccines ### **Screening Questions** - Is the child (or are you) sick today? - Does the child have an allergy to any medications, food, or any vaccine? - Has the child had a serious reaction to a vaccine in the past? - Has the child had a seizure, brain or nerve problem? - Does the child have cancer, leukemia, AIDS, or any other immune system problem? ### **Vaccination During Acute Illness** - No evidence that acute illness reduces vaccine efficacy or increases vaccine adverse reactions - Vaccines should be delayed until the illness has improved - Mild illness, such as otitis media or an upper respiratory infection, is NOT a contraindication to vaccination ### **Screening Questions** - Has the child taken cortisone, prednisone, other steroids, or anticancer drugs, or had x-ray treatments in the past 3 months? - Has the child received a transfusion of blood or blood products, or been given a medicine called immune (gamma) globulin in the past year? - Is the child/teen pregnant or is there a chance she could become pregnant during the next month? - Has the child received vaccinations in the past 4 weeks? #### **CDC Vaccines and Immunization** **Contact Information** Telephone 800.CDC.INFO Email nipinfo@cdc.gov Website www.cdc.gov/vaccines